## ARRT Advanced Risk Reduction Tool Presentation to the 1<sup>st</sup> Annual NASA Office of Safety and Mission Assurance (OSMA) Software Assurance Symposium (SAS) Dr. Martin S. Feather ARRT Center Initiative Lead\* Jet Propulsion Laboratory California Institute of Technology Martin.S.Feather@Jpl.Nasa.Gov http://eis.jpl.nasa.gov/~mfeather \*Initiative began in 1999 with Dr. John Kelly as Lead ## **ARRT Heritage & Contributors** ARRT is inspired by, and based on JPLer Steve Cornford's Defect Detection and Prevention (DDP) and JPLer Tim Larson's Risk Balancing Profiles (RBP). contributors (JPL) John Kelly **Burt Sigal** James Eddingfield **Steve Cornford** Phil Daggett Julia Dunphy Roger Klemm ontributors Jim Kiper (U. Miami, Ohio) William Evanco (Drexel) Steve Fickas (U. Oregon) Martha Wetherholt (NASA Glenn) Richard Hutchinson (Wofford, SC) ### primary collaborators Tim Menzies (U. British Columbia) Tim Kurtz (NASA Glenn) Hoh In (Texas A&M) ## funding, management & guidance NASA Code Q, NASA Goddard IV&V Facility Siamak Yassini, Ken McGill, Marcus Fisher ## The Universe of ARRT Customers ## "Hello, I'm from Software Quality Assurance / IV&V and I'm here to help you" Many attendees of this symposium are likely to already believe in the net value of assurance activities, but optimism alone is not sufficiently contagious! What is needed is the means to *quantitatively* assess the cost/benefit of assurance activities applied to specific projects. This will: - · be more convincing - · determine best use of limited resources - · identify alternatives (e.g., requirements to discard) #### Cost/benefit data & reasoning has been applied to: Individual activities, e.g., Regression testing [Graves et al, 1998]. Pairwise comparisons, e.g., "Peer reviews are more effective than function testing for faults of omission and incorrect specification" [Basili & Boehm, 2000]. ARRT performs quantitative cost/benefit calculation for suite of assurance activities applied to a specific project Lifecycle process improvement, e.g., Quality, productivity and estimation gains from CMM-like process improvement [McGarry et al, 1998]. ## **ARRT's Quantitative Cost/Benefit Model** #### Risk mitigations subdivided into Preventions – prevent problems from appearing in the first place e.g., training programmers → fewer coding errors cost = performing prevention benefit = reduction of risk likelihood Detections – detect problems so that they can be corrected e.g., unit testing → detects internal coding errors cost = performing detection + performing the repair (cost depends on when!) benefit = reduction of risk likelihood Alleviations — applied to decrease the severity of problems e.g., robust coding → tolerant of out-of-bound input values cost = performing alleviation benefit = reduction of risk severity Lowest risk, but NOT highest cost - savings from correcting problems early ## **Return On Investment of Assurance/IV&V** Risk = loss of Requirements If you are bold enough to value Requirements in the same unit of currency as costs of Mitigations, then you can calculate Return On Investment (ROI) Valuation of Requirements can be difficult, e.g., - · What is the value of discovering water on Mars? - · What is the value of returning a Mars sample to Earth? - · What is the value of an astronaut's life? ## **ARRT's Quantitative Cost/Benefit Model** #### Cost/benefit computations in ARRT - Automatic - Handle suite of assurance activities - Permit data to be changed if we know better than standard estimates - Distinguish development phases (requirements, design, ...) - ·Distinguish preventions, detections and alleviations - Combine with underlying risk computation model (see next section) ## GOT RISK? TOO MUCH – use ARRT to plan how to reduce risk in a cost-effective manner. TOO LITTLE – use ARRT to plan how to accept more risk in exchange for reduced cost and schedule, more functionality, etc. JUST RIGHT – use ARRT to maintain a desired risk profile through the lifetime of the project. DON'T KNOW - use ARRT to assess risk status. "Risk as a Resource" - Dr. Michael Greenfield [Greenfield, 1998] # NASA # ARRT's treatment of Risk-DDP & RBP concepts, specifically populated with software data ARRT is inspired by, and based on JPLer Steve Cornford's Defect Detection and Prevention (DDP) and JPLer Tim Larson's Risk Balancing Profiles (RBP). In particular, ARRT inherits DDP's Risk Model. DDP is a *process* [Cornford et al, 2001] supported by a custom *tool* [Feather et al, 2000a] for *quantitative* risk management. RBP is a *qualitative* risk management tool populated with risk and risk mitigation data. DDP & RBP merged [Feather et al, 2000b] into DDP ARRT uses this merged combination of DDP & RBP ### **ARRT inherits DDP's Risk Model** DDP utilizes three trees of key concepts: Requirements (what you want) Failure Modes / Risk Elements (what can get in the way of requirements) PACTs (what can mitigate risk) and two matrices that connect those concepts: **Impacts** (how much Requirement loss is caused by a FM) Effectivenesses (how much a PACT mitigates a FM) ## **ARRT/DDP Computations & Visualizations** Information is derived from user-provided data via built-in computations, e.g., • FM's cumulative impact = FM.Likelihood \* ( $\Sigma$ (R $\in$ Requirements) R.Weight \* Impact(R, FM)) Information presented via cogent visualizations - Bar charts - Risk Region chart - Stem-and-leaf plots - · Detailed view of properties of individual element # Taxonomies of Software Requirements / Risks / Risk Mitigations Autonumbering: linear 1,2,... or tree 1, 1.1, 1.2, 1.2.1, ... ## **ARRT/DDP Matrices** Effects (Mitigation x Risk) | | | FMs : | | | | | | | |-------|--------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|--------------------------------------------------------|----------------------------------------------------------|----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | | | FMs: | | | | | | | | | | FMs | Stabilit | | Clarity: | Validity | Feasib | Pre | | PACTS | <b>PACTs</b> | FoM\R | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | | | Authori | <b>2</b> .95 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.3 | | | Identify | 2.3 | | | | | | | | | Mainta | A TOTAL OF BUILDING STREET, AND ADDRESS OF THE PARTY T | | | | | | | | | Soft | 2.65 | | course, where the Sharping Piles Majorian designations | | | MATERIAL PROPERTY AND THE STREET WAS AND THE STREET | | | | linglen | 1.85 | 0.9 | 0.3 | 0.9 | 0.9 | 0.3 | 0.3 | | | Manag | 0.15 | | | ernis destrucción en | ******* | **** | ALAG 120127 | | | Docum | 1.65 | 0.3 | 0.9 | 0.9 | 0.1 | 0.3 | 0.3. | | | Peer | 2 A | ΠQ | ng | n q | ηq | ηq | ηq | numbers supplied by experts and/or based on accumulated metrics proportion of Risk reduced by Mitigation Impacts (Requirement x Risk): proportion of Requirement loss if Risk occurs ## **ARRT/DDP Visualizations - Bar Charts** #### Risks bar chart Unsorted – order matches leaf elements in Risk tree Item number in tree - Sorted – in decreasing order of remaining risk Green: of this Risk's total Impact on Requirements, that saved by Mitigations Red: of this Risks's total Impact on Requirements, that *remaining* despite Mitigations Requirements bar chart – how much each is impacted Mitigations bar chart – how much impact each is saving ## **ARRT/DDP Visualizations - Risk Region "InChart"** User defines risk levels demarking red/yellow/green/(tiny) risk regions ## **ARRT/DDP Visualizations - stem-and-leaf(\*) charts** ### Compact visualization of DDP's sparse matrices (\*) Tufte attributes these to John W. Tukey, "Some Graphical and Semigraphic Displays" Their usage was introduced into RBP by D. Howard, extended further by us in DDP. # The Pragmatists "Has it been used?" "Where does the data come from?" "How does it combine with software estimation & planning?" "What about ...?" ## Focused study data: Software Assessment Exercise ### Steve Cornford, JPL + others - Focus: code generation by [product name deliberately hidden] - Flight code of modest experiment - Flight code for future missions - 15+ experts in 4 x 4-hour sessions, Sept 2000 - [product] experts - Mission experts - Software experts (SQA, coders, ...) - Large information set - 47 Requirements (unprioritized) - 76 Risks (near-term mission-specific & futuristic) - 303 Mitigations (pre-populated with large set) - 107 Impacts - 223 Effects ## **Software Assessment Exercise – extract** #### Portions of the Requirements tree and bar chart ## **Software Engineering Community Data** - Risks: Software Risk Taxonomy (SEI) - Mitigations: two datasets: - 1. JPL's Risk Balance Profile of SQA actions - 2. Assurance activities from Ask Pete (NASA Glenn tool) - Effects: cross-linkings of the above (Jim Kiper) - 1. Expert's best estimates of yes/no (Prof. J. Kiper) - 2. Experts' 1000+ best estimates of quantified effectiveness (Prof. J. Kiper & J. Eddingfield) Note: Requirements are PROJECT SPECIFIC # Software Estimation & Planning data: ARRT — Ask Pete collaboration see companion presentation in this symposium Tim Kurtz, ⇒ Tim.Kurtz@grc.nasa.gov SAIC/NASA Glenn Research Center http://tkurtz.grc.nasa.gov/pete Principal Investigator ⇒ Martha Wetherholt Ask Pete runs to gather project characteristics, make first cut at suggested selection of risk mitigations. Mitigation selection passed to **ARRT** ARRT runs to allow user to assess risk, provide costs, customize to project (add/remove risks, refine effect values, etc.), tune selection accordingly. Revised mitigation selection returned to **ASK Pete** Ask Pete runs to generate final reports ### **ARRT - Tim Menzies collaboration** Prof. Tim Menzies, U. British Columbia - Optimization automated search for (near) optimal mitigations suites - Least risk for given cost - Least cost for given risk - Sensitivity analysis - On which data values do the results hinge? - Scrutinize these values further - Identify points of leverage (e.g., problematic requirements; make-or-break decisions) - Retain human involvement - Extend reasoning to more complex data - Interactions: mitigations that induce risk (e.g., code changes to correct one bug may introduce other bugs) - Ranges / distributions of values (e.g., [0.1 0.3]) see companion presentation in this symposium tim@menzies.com ## **ARRT – Hoh In et al collaboration: IEESIM** *Integrated* views (data schema) from local tool views Exchangeable format based on XML Extendable interfaces for additional tools Shared Information Mediator Prof. Hoh In, Texas A&M University INTERMEDIARY Repository of project data > Insert & classify, Search, Retrieve. Delete Accessibility via the web http:// www.cs.tamu.edu/ faculty/hohin/ ## Hoh In et al – Visualized Conflict Resolution (VCR) ARRT data passed to VCR. Purposes: #### see Friday's demo at this symposium ## Sophisticated Visualization - Intuitive graphical presentations of consensus, conflict trends. - Scalable and multi-dimension visualization. ## Powerful Analysis Support - Identify non-trivial interrelationships (Clustering). - Discover stakeholder decision rationales (Profiles). - Benefit-cost tradeoff analysis XML adopted as standard medium of data exchange Status: examples of both kinds of data transferred & visualized Hoh's visualization work motivated inclusion of the green/yellow/red Risk chart capability into ARRT - slide 18 ## **Concluding Remarks** even this talk maps to ARRT/DDP's concepts! - [Basili & Boehm, 2000] V. Basili & B.Boehm "CeBaSE: The Center for Empirically based Software Engineering" NASA Goddard 25<sup>th</sup> Annual Software Engineering Workshop, 2000. - [Cornford et al, 2001] S.L. Cornford, M.S. Feather & K.A. Hicks. "DDP A tool for life-cycle risk management", *IEEE Aerospace Conference*, Big Sky, Montana, Mar 2001, pp. 441-451. - [Feather et al, 2000a] M.S. Feather, S.L. Cornford & M. Gibbel. "Scalable Mechanisms for Requirements Interaction Management", 4th IEEE International Conference on Requirements Engineering, Schaumburg, Illinois: 119-129, June 2000. - [Feather et al, 2000b] M.S. Feather, S.L. Cornford & T.W. Larson. "Combining the Best Attributes of Qualitative and Quantitative Risk Management Tool Support", 15th IEEE International Conference on Automated Software Engineering, Grenoble, France: 309-312, September 2000. - [Graves et al, 1998] T. Graves, M. Harrold, J. Kim, A. Porter and G. Rothermel. "An Empirical Study of Regression Test Selection Techniques". 20<sup>th</sup> Int. Conference on Software Engineering, 1998, pp. 267-273. - [Greenfield, 1998] M.A. Greenfield "Risk Management 'Risk As A Resource' " http://www.hq.nasa.gov/office/codeq/risk/ - [Hoh & Roy, 2001] H. In & S. Roy "Visualization Issues for Software Requirements Negotiation" 25<sup>th</sup> Annual International Computer Software and Applications Conference, Chicago, IL, Oct. 2001. - [McGarry et al, 1998] F. McGarry, S. Burke & B. Decker. Measuring the impacts individual process maturity attributes have on software products., 5<sup>th</sup> International Software Metrics Symposium, 1998, pp. 52-60